COUNTER PHOTO BY BRIAN BUTTON

Whitetail How Airborne Biologists Watch From Above Sorties

BY JOE WILKINSON PHOTOS BY CLAY SMITH

ooking down from 200 feet, the picture takes shape. On the wooded hillside, three deer stand on a cold rug of snow.

As we hover above, another two come into focus. They become hash marks on Department of Natural Resources wildlife biologist Tim Thompson's chart, as we fly to the next Cedar Rapids transect.

Up here in a helicopter; every hour we look for deer provides another piece of the puzzle. Those 350 aerial routes help visually confirm deer populations; a topic that can run red hot among hunters, landowners, drivers and others with a stake in Iowa's whitetail population. "We cover quite a bit of ground up there. We can determine deer numbers and how they are distributed," explains DNR deer biologist Willy Suchy. "It is actual science; quantititive measures, rather than just coffee shop talk of too many deer, or hunters in the field saying there aren't enough. It gives us an idea of what is really out there."

CONTINUED ON NEXT PAGE.

Combined with three other elements, the 'eye in the sky' helps biologists establish hunting seasons and quotas. Counts in late winter '06 showed an 18 percent drop in deer statewide, prompting antlerless license restrictions in many north central and northwest counties this season. The counts lead to quotas in muzzleloader seasons, set up urban hunting zones and help expand or shrink special seasons.

The key is consistency. Since 1983, crews go back over the same routes, at about the same time each year. Most are in rural areas, aboard small planes plowing along at 80 miles an hour, at 400 feet. Not everybody relishes the assignment. More than a few volunteer for ground duty. I rode out the steep, sharp banks of the plane — and each time I lost sight of the horizon — was glad I skipped lunch. With each route, too, winter cold seeps through the thin skin of aircraft, numbing ill-protected hands and feet.

Helicopters are far less punishing. They're more expensive, too, but in urban areas, a copter can make or break the count. "You have to get lower to see the deer. They are in tighter spots; backyards, small ravines; even under decks next to the house," recalls Thompson. "With a helicopter, you can hover...You can make tight turns to

confirm it was a deer, or three or six."

Thompson flies surveys each year in Iowa City-Coralville and in Cedar Rapids where deer populations are flashpoints of controversy. Up Interstate-380, Cedar Rapids officials relied on aerial survey data for their bow hunt last year. Hunters removed 298 antlerless deer, helping reduce a growing urban herd. In Iowa, about a dozen cities use controlled hunts to reduce whitetails.

Still, it takes more than aerial surveys to assemble a deer forecast. Suchy also reviews 40,000 hunter surveys, input from 200 spring spotlight surveys and deer road kill

data. "We do extensive deer surveys, compared to most states," says Suchy. "It is important for what we do. It helps confirm what we are seeing."

From that data, he recommends adjustments in quotas and special seasons. The state's Natural Resources Commission reviews the DNR recommendation. A legislative committee has final say. Those suit and tie decisions lead to blaze orange hunting opportunities each season.

And they all started the winter before, in cramped cockpits.